

**FACTORS AFFECTING ENTREPRENEURIAL
INTENTION AMONG STUDENTS IN GIATMARA
WILAYAH PERSEKUTUAN**

MOHD APANDI AINI

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
DECEMBER 2014**

**FACTORS AFFECTING ENTREPRENEURIAL
INTENTION AMONG STUDENTS IN GIATMARA
WILAYAH PERSEKUTUAN**

By

MOHD APANDI AINI

**Research Paper Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfilment of the Requirement for the
Master of Science (Management)**

Othman Yeop Abdullah
Graduate School of Business
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(*Certification of Project Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)
MOHD APANDI BIN AINI (815945)

Calon untuk Ijazah Sarjana
(*Candidate for the degree of*)
MASTER OF SCIENCE (MANAGEMENT) - INTAN

telah mengemukakan kertas projek yang bertajuk
(*has presented his/her project paper of the following title*)

**FACTORS AFFECTING ENTREPRENEURIAL INTENTION AMONG STUDENTS IN GIATMARA
WILAYAH PERSEKUTUAN**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*)

Nama Penyelia : **DR. OOI YENG KEAT**
(*Name of Supervisor*)

Tandatangan : _____
(*Signature*)

Tarikh : **07 DECEMBER 2014**
(*Date*)

PERMISSION TO USE

In presenting this research paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this research paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my research paper. It is understood that any copying or publication or use of this research paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my research paper.

Request for permission to copy or to make other use of materials in this research paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Entrepreneurship in general is highly regarded as a catalyst for economic development. In fact, research on entrepreneurial intention has grown over the last decade. The purpose of this study was to identify whether the attitude toward the behaviour, subjective norm, perceived behavioural control and entrepreneurship education has a significant relationship with entrepreneurial intention among students in GIATMARA, Wilayah Persekutuan. The students pursue various courses to enhance the skills in fabric, culinary and multiple technical areas. Consequently, the questionnaire was developed and distributed to 214 students of GIATMARA in 12 branches in Wilayah Persekutuan. A total of 200 form returned and only 191 usable. The testing of the hypotheses involving the independent variables of attitude toward behaviour, subjective norm, perceived behavioural control and entrepreneurship education with the dependent variable of entrepreneurial intention was implemented using the method of Pearson's Correlation Analysis and Multiple Regression Analysis. The Pearson's Correlation results show that there are positive relationships between the independent variables with entrepreneurial intention. Meanwhile, Multiple Regression analysis proved that all independent variables except perceived behavioural control have a significant influence on entrepreneurial intention.

Keywords: Entrepreneurial intention, attitude toward the behaviour, subjective norm, perceived behavioural control and entrepreneurship education.

ABSTRAK

Secara umum bidang keusahawanan dilihat sebagai pemangkin kepada pembangunan ekonomi. Kajian mengenai niat keusahawanan telah berkembang sejak sedekad yang lalu. Tujuan kajian ini adalah untuk mengenal pasti sama ada faktor sikap terhadap kelakuan, norma subjektif, perspektif terhadap pengawalan kelakuan dan pendidikan keusahawanan memiliki hubungan yang signifikan dengan niat keusahawanan di kalangan pelajar di GIATMARA, Wilayah Persekutuan. Pelajar-pelajar mengikuti pelbagai kursus di bidang kemahiran antaranya fabric, kulinari serta pelbagai bidang teknikal. Kemahiran dan pengetahuan yang diperolehi adalah sangat penting dalam melihat niat mereka untuk menceburi bidang keusahawanan. Berikutan itu, soal selidik telah dibentuk dan diedarkan kepada 214 orang pelajar GIATMARA di sekitar 12 cawangan di Wilayah Persekutuan. Sebanyak 200 borang dikembalikan dan hanya 191 borang yang boleh digunakan. Pengujian hipotesis-hipotesis yang melibatkan pemboleh ubah tidak bersandar dengan pemboleh ubah bersandar dilakukan menerusi Kaedah Ujian Korelasi Pearson dan Ujian Regresi Pelbagai. Ujian Korelasi Pearson membuktikan wujudnya hubungan positif antara kesemua pemboleh ubah tidak bersandar dengan niat keusahawanan. Manakala, ujian regresi pelbagai membuktikan kesemua faktor dalam pembolehubah tidak bersandar kecuali persepsi kawalan kelakuan menunjukkan hubungan yang positif dan pengaruh yang signifikan dengan niat keusahawanan.

Kata kunci : Niat keusahawanan, sikap terhadap kelakuan, norma subjektif, perspektif terhadap kawalan kelakuan dan pendidikan keusahawanan.

ACKNOWLEDGEMENT

Praise to ALLAH SWT the Almighty for his love and blessing that make me move forward to complete this journey.

This research paper has been written with support, guidance and assistance from many people. Firstly, my deepest gratitude goes to my supervisor, Dr. Ooi Yeng Keat for his patience, guidance and encouragement that he has given me along this journey. I am deeply indebted for his time, passion, dedication, support and help in writing the research paper. Most importantly is the journey to acquire the knowledge that I have learn from him.

This research also would not have been successful without full commitment and participation from the GIATMARA top management and the respective respondent's of the survey. I would like to express gratitude for their time, corporation and support.

Finally, the special thank goes to my beloved wife Marsuhaida Abd. Shukor and son Mohd Thaqeef Amnan that always give me the utmost inspiration to me in this journey. To both of my parent who is always give me support and motivation to complete this project paper. Last but not least, I am particularly grateful to my colleagues, friend and course mates that also help me through this research paper. Special thank for their support, commitment and understanding in helping me pull through this course.

TABLE OF CONTENTS

	Page
CERTIFICATION OF PROJECT PAPER	iii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
CHAPTER ONE : INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problem Statement	5
1.3 Research Questions	10
1.4 Research Objectives	10
1.5 Scope of the Study	11
1.6 Significance of the Study	11
1.7 Definition of Key Terms	12
1.8 Organisation of the Chapter	13
1.9 Summary	13
CHAPTER TWO : LITERATURE REVIEW	14
2.1 Introduction	14

2.2	Historical Development of Entrepreneurship	13
2.3	Entrepreneurial Intention	15
2.4	Theory Planned Behaviour	18
2.5	Attitude Toward Behaviour	19
2.6	Attitude Toward Behaviour & Entrepreneurial Intention	20
2.7	Subjective Norm	21
2.8	Subjective Norm & Entrepreneurial Intention	22
2.9	Perceived Behavioural Control	24
2.10	Perceived Behavioural Control & Entrepreneurial Intention	24
2.11	Entrepreneurship Education	25
2.12	Entrepreneurship Education & Entrepreneurial Intention	26
2.8	Summary	26
CHAPTER THREE : RESEARCH METHODOLOGY		28
3.1	Introduction	28
3.2	Research Framework	28
3.3	Research Hypotheses	29
3.4	Research Design	29
3.5	Questionnaire	33
3.6	Statistical Methods and Data Analysis	36
3.7	Pilot Study	38
3.8	Summary	39
CHAPTER FOUR DATA ANALYSIS AND FINDINGS		40
4.1	Introduction	40
4.2	Response Rates	40
4.3	Demographic Profile of Respondents	40

4.4	Reliability Analysis	43
4.5	Pearson's Correlation Analysis	44
4.6	Multiple Regression Analysis	45
4.7	Summary of Findings	46
4.8	Conclusion	47
CHAPTER FIVE : DISCUSSION AND CONCLUSION		48
5.1	Introduction	48
5.2	Discussion	48
5.2.1	Attitude Toward Behaviour & Entrepreneurial Intention	49
5.2.2	Subjective Norm & Entrepreneurial Intention	49
5.2.3	Perceived Behavioural Control & Entrepreneurial Intention	50
5.2.4	Entrepreneurship Education & Entrepreneurial Intention	51
5.3	Implication of the Study	51
5.4	Limitation & Future Study	55
5.5	Conclusion	57
REFERENCES		58
APPENDICES		67

LIST OF TABLES

Table		Page
Table 1.1	Entrepreneurial Intention in Asia Pacific and South Asia	6
Table 2.1	Research on Entrepreneur Intention	16
Table 3.1	Population of Student According to Branch & Cluster	30
Table 3.2	Sample Required According to Population	31
Table 3.3	Sample of Student According to Branch & Cluster	32
Table 3.4	Distribution Items of Independent and Dependent Variables	33
Table 3.5	Interpretation Strength of Correlation Coefficient	37
Table 3.6	Reliability Analysis in Pilot Test	39
Table 4.1	Demographic Profile of Respondents	42
Table 4.2	Summary of Reliability Analysis	44
Table 4.3	Result Pearson's Correlation Analysis	45
Table 4.4	Multiple Regression Analysis	46
Table 4.5	Summary of the Hypotheses Testing	47

LIST OF FIGURES

Figure		Page
Figure 1.1	Attitude toward Behaviour across countries	8
Figure 1.2	Subjective Norm across countries	9
Figure 1.3	Perceived Behavioural Control across countries	9
Figure 2.1	Ajzen's 1991 Theory Planned Behaviour	19
Figure 3.1	Research Framework	28

LIST OF APPENDICES

Appendix		Page
APPENDIX A1	Letter of Approval to Conduct Survey at GIATMARA	69
APPENDIX A2	Questionnaire	70
APPENDIX B1	Reliability Analysis for Pilot Test	78
APPENDIX B2	Reliability Analysis for Actual Test	83
APPENDIX C1	Demographic and Background of Respondents	89
APPENDIX C2	Pearson's Correlation Analysis	92
APPENDIX C3	Multiple Regression Analysis	93
APPENDIX D	Table Krejcie & Morgan	95

LIST OF ABBREVIATIONS

Abbreviation	Description of abbreviations
ATB	= Attitude Toward Behaviour
DV	= Dependent Variable
EE	= Entrepreneurship Education
EI	= Entrepreneurship Intention
GEM	= Global Entrepreneurship Monitor
GMWP	= GIATMARA Wilayah Persekutuan
H	= Hypothesis
IV	= Independent Variable
KKLW	= Ministry of Rural and Regional Development
MARA	= Majlis Amanah Rakyat
n	= Symbol of Population
PBC	= Perceived Behavioural Control
r	= Symbol of Correlation
s	= Symbol Sample
SIG.	= Significant
SME Bank	= Small Medium Enterprise Development Bank of Malaysia Berhad
SN	= Subjective Norm
SPSS	= Statistical Package for Social Science
TPB	= Theory of Planned Behaviour
UUM	= University Utara Malaysia
1Met	= 1Malaysia Entrepreneurs

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Entrepreneurship education has long been introduced in the educational system. It was first presented by Myles Mace from Harvard University (Katz, 2003). According to Kuratko (2005) to date, there are plenty of entrepreneurial training conducted at universities and colleges in the United States. This statement can be proven by the existence of 200 entrepreneurial subjects taught in more than 1,600 such institutions. The evolution of entrepreneurial education system includes 277 organizations that accommodate business with 44 related academic researchers on entrepreneurship and more than 100 foundations that supply capital for the development of entrepreneurship centres. Fayolle (2007) further support the notion that entrepreneurship is an economic and social phenomenon and continues to be the object of study in academia and teaching courses. This is particularly evident in an increase in universities around the world have entrepreneurship programs and courses.

The rapid evolution and importance of entrepreneurship has been highlighted by past researchers (Stevenson and Gumpert, 1985). In the 1980's, their article on "The heart of entrepreneurship" stated that entrepreneurship suddenly gain popularity when a great and small nation strive to be more innovative in order to increase productivity and contest successfully in a globalised world.

Education is the backbone of the country's development. At present, the Malaysian government gave importance to education and made it readily accessible for all Malaysians.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abrams, D., Ando, K., and Hinkle, S. (1998). Psychological attachment to the group: Cross cultural differences in organizational identification and subjective norms as predictors of worker's turnover intentions. *Personality and Social Psychology, 24*(10), 1027-1039.
- Ahmed, I., Nawaz, M. M., Ahmad, Z., Shaukat, M. Z., Usman, A., Rehman, W. U., and Ahmed, N. (2010). Determinants of Students' Entrepreneurial Career Intentions: Evidence from Business Graduates. *European Journal of Social Sciences, 15*(2), 14-22.
- Ajzen, I. (1991). The Theory of Planned Behaviour. *Organizational Behavior and Human Decision Processes, 50*, 179-211
- Ajzen, I. (1998). Models of human social behavior and their application to health psychology. *Psychology and Health, 13*, 735-739.
- Ajzen, I., and Fishbein, M. (2000). Attitudes and the attitude behavior relation: Reasoned and automatic processes. In W. Stroebe and M. Hewstone (Eds.), *European Review of Social Psychology*. John Wiley & Sons
- Ajzen, I. (2001). Attitudes. *Annual Review of Psychology, 52*, 27-58
- Armitage, C.J., and Conner, M. (2001). Efficacy of the theory of planned behaviour: A meta-analytic review. *British Journal of Social Psychology, 40*(4), 471-99.
- Autio, E., Keeley, R.H., Klofsten, M., Parker, G.C. and Hay, M. (2001), "Entrepreneurial Intent among Students in Scandinavia and in the USA", *Enterprise and Innovation Management Studies 2* (2), 145-160.
- Autio, E., Keeley, R.H., Klofsten, M. and Ulfstedt, T. (1997). *Entrepreneurial intent among students: testing an intent model in Asia, Scandinavia and USA*. Frontiers of Entrepreneurship Research, Babson Conference Proceedings. Retrieved from <http://www.babson.edu/entrep/fer>.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psycho Logical Review, 84*, 191-215.
- Bandura, A. (1982). Self-efficacy: Mechanism in human agency. *American Psychologist, 37*, 122-47.

- Bagozzi, R., Baumgartner, J. and Yi, Y. (1989), An investigation into the role of intentions as mediators of the attitude behavior relationship, *Journal of Economic Psychology* 10, 35–62.
- Basu, A., and Virick, M. (2008). *Assessing entrepreneurial intentions amongst students: A comparative study*. Paper presented at 12th Annual Meeting of the National Collegiate of Inventors and Innovators Alliance, Dallas, USA.
- Begley, T. M., and Tan, W.Liang. (2001). The Socio-Cultural Environment for Entrepreneurship: A Comparison Between East Asian and Anglo-Saxon Countries. *Journal of International Business Studies*, 32(3), 537-553.
- Bell-Rose, S., & Marriotti, S. (2004). Developing a Success @ Orientation. *Education Week*, 23(28).
- BERNAMA. (25 Oktober 2013). Bantuan dan insentif kepada usahawan dalam Bajet 2014 tingkatkan PKS dan ekonomi negara : MAPEM.
Retrieved from http://web10.bernama.com/budget2014/index.php?lang=my&sid=news_detail&id=988640
- Bird, B. (1988). Implementing entrepreneurial ideas. *The case for intention. Academy of Management Review*, 13(3),442-453.
- Bohmer, P. and Sitton, S. (1993). The influence of birth order and family size on notable American women's selection of careers. *Psychological Record*, 43 (3), 375-380.
- Boyd, N.G., and Vozikis, S.G. (1994). The influence of self efficacy on the development of entrepreneurial intention and action. *Entrepreneurship Theory and Practice*, 94, 63-71
- Bouchikhi, H. (2003), *Entrepreneurship Professors and their Constituencies: Manifesto for a Plural Professional Identity*. Paper presented at IntEnt Conference, Grenoble, 5-7 September 2003.
- Byabashaija, W., and Katono, I. (2011). The Impact of College Entrepreneurial Education on Entrepreneurial Attitudes and Intention to Start a Business in Uganda. *Journal of Developmental Entrepreneurship*, 16(1), 127–144.
- Carvalho, M. (2013, 11th December). Focusing on entrepreneurship education, The Star. Retrieved from <http://www.thestar.com.my/News/Nation/2013/12/11/Focusing-on-entrepreneurship-education/>
- Chen, C. C., Green, P. G., and Crick, A. (1998). Does entrepreneurial self-efficacy distinguish entrepreneurs from managers? *Journal of Business Venturing*, 13(4), 295-316.

- Cheng, Y. C., Chan W. S., and Amir, M. (2009). Effectiveness of Entrepreneurship Education in Malaysia, *Jurnal of Education & Training*, 51(7), 555-566
- Davidsson, P. (1995). *Determinants Of Entrepreneurial Intentions*. Paper presented at the RENT IX Workshop, International Business School, Jonkoping, and Piacenza, Italy.
- Dell, M. S. (2008). *An investigation of undergraduate student self-employment intention and the impact of entrepreneurship education and previous entrepreneurial experience*. (Doctor of Philosophy). School of Business, Bond University Australia.
- Department of Statistic, Malaysia (2013) Labour Force Survey Report, Jun 2014
- Drost Ellen A. (2010). Entrepreneurial Intentions of Business Students in Finland: Implications for Education. *Advances in Management*, 3(7), 28-35.
- Ekpoh, U. I., and Edet, A. O. (2011). Entrepreneurship Education and Career Intentions of Tertiary Education Students in Akwa Ibom and Cross River States, Nigeria. *International Education Studies*, 4(1), 172-178.
- Fayolle, A., and Degeorge, J.M. (2006). *Attitudes, intentions and behaviour: new approaches to evaluating entrepreneurship education*. In Fayolle, A. and Heinz, K., *International Entrepreneurship Education* (pp. 74-89) Cheltenham, UK • Northampton, MA, USA: Edward Elgar.
- Fayolle, A., and Gailly, B. (2004). *Using the Theory of Planned Behaviour to Assess Entrepreneurship Teaching Program: A First Experimentation*. Paper presented at 14th Annual IntEnt Conference, University of Napoli Federico II, Italy.
- Fayolle, A., Gailly, B. and Lassas-Clerc, N. (2006). Assessing the impact of entrepreneurship education programmes: a new methodology. *Journal of European Industrial Training*, 30 (9), 701-720
- Fayolle, A. (2007). *Handbook of Research in Entrepreneurship Education - A Contextual Perspective, volume 2*, Cheltenham (UK): Edward Elgar.
- Fishbein, M., and Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley.
- Gartner, W.B. (1988). Who is an entrepreneur? Is the wrong question. *American Journal of Small Business* 12(4), 11-32.
- Gartner, W.B., Bird, B.J. and Starr, J.A. (1992). Acting as if: differentiating entrepreneurial from organizational behaviour. *Entrepreneurship Theory and Practice*, 16 (3), 13-32.

- Gartner, W.B. and Vesper, K.H. (1994). Executive forum: experiments in entrepreneurship education: successes and failures. *Journal of Business Venturing*, 9, 179-87.
- Gelderen, V., Brand, M., van Praag, M., Bodewes, W., Poutsma, E., and van Gils, A. (2008). Explaining entrepreneurial intentions by means of TPB. *Career Development International*, 13(6), 538-559.
- Global Entrepreneurship Monitor: Entrepreneurial Intention in Asia Pacific and South Asia (2013).
Retrieved from
<http://www.gemconsortium.org/docs/3106/gem-2013-global-report>
- Göksel, M. A., and Aydintan, M. B. (2011). Gender, Business Education, Family Background and Personal Traits; a Multi Dimensional Analysis of Their Affects on Entrepreneurial Propensity: Findings from Turkey. *International Journal of Business and Social Science*, 2(13), 35-48.
- Gorman, G., Hanlon, D. and King, W. (1997), Some research perspectives on entrepreneurship education, enterprise education and education for small business management: a ten-year literature review. *International Small Business Journal* 15 (3), 56–77.
- Graevenitz, G. V., Harhoff, D., and Weber, R. (2010). The effect of entrepreneurship education. *Journal of Economic Behavior & Organization*, 76(1), 90-112
- Gurbuz, G., and Aykol, S. (2008). Entrepreneurial Intention of Young Educated Public in Turkey. *Journal of Global Strategic Management*, 4, 47-56
- Hair, J.F., Jr., Black, W.C., Babin, B.J., and Anderson, R.E (2010). *Multivariate data analysis: A Global Perspective* (7th ed.). Upper Saddle River, New Jersey: Pearson Education, Inc.
- Hamidi, D. Y., Wennberg, K., and Berglund, H. (2008). Creativity in entrepreneurship education. *Journal of Small Business and Enterprise Development*, 15(2), 304-320
- Hill, S. E. (2011). *The Impact of Entrepreneurship Education: An Exploratory Study of MBA Graduates in Ireland*. (Master Thesis), University of Limerick.
- Hytti, U., and Kuopusjarvi, P. (2004). Evaluating and measuring entrepreneurship and enterprise education: methods, tools and practices. *Journal of Management Development*, 25 (1), p 80-94
- Ismail, M. Khalid, S.A; Othman, M; Jusoff, K; Abdul Rahman, N; Mohammed, K.M and Shekh, R.Z. (2009). Entrepreneurial intention among Malaysian undergraduates. *International Journal of Business and Management*, 4(10), 54-60.

- Izquierdo, E., and Buelens, M. (2008). *Competing Models Of Entrepreneurial Intentions: The Influence Of Entrepreneurial Self-Efficacy And Attitudes*. Paper presented at Internationalizing Entrepreneurship Education and Training, IntEnt 2008 Conference, Oxford, Ohio, USA.
- Katz, J. A. (2003). The Chronology and Intellectual Trajectory of American Entrepreneurship Education. *Journal of Business Venturing*, 18 (3), 283-300.
- Katz, J. and Gartner, W., (1988), Properties of emerging organisations. *Academy of Management Review*, 13(3), 429–441.
- Khaled Nordin (2011, 15 January). Melahirkan usahawan remaja.
Retrieved from
(2011 http://ww1.utusan.com.my/utusan/info.asp?y=2011&dt=0115&pub=Utusan_Malaysia&sec=Rencana&pg=re_02.htm#ixzz2wbieZglu)
- Khaled Nordin (2011, 20 September). Kadar pengangguran siswazah Malaysia Rendah Retrieved from
<http://www.mstar.com.my/berita/berita-semasa/2011/09/20/kadar-pengangguran-siswazah-malaysia-rendah-khaled/>
- Khirtika, J., and Venkatachalom, B. (2014). A study on impact of subjective norms on entrepreneurial intention among business students in Bangalore. *Journal of Business and Management*, 16(5), 48-50
- Kirzner, I. M. (1977). *Competition and Entrepreneurship*. Chicago : University of Chicago Press.
- Kolvereid, L. (1996a). Prediction of Employment Status Choice Intentions. *Entrepreneurship Theory and Practice*, 21(1), 47-57.
- Kolvereid, L. (1996b). Organizational Employment Versus Self-Employment: Reasons for Career Choice Intentions. *Entrepreneurship Theory and Practice*, 20(3), 47-57.
- Kolvereid, L. and Isaksen, E. (2006). New business start-up and subsequent entry into self-employment. *Journal of Business Venturing*, 21(6), 866-885.
- Krejcie, R.V., and Morgan, D.W (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kristiansen, S., and Indarti, N. (2004). Entrepreneurial intention among Indonesian and Norwegian students. *Journal of Enterprising Culture*, 12(1), 55-78.
- Krueger, N. (1993). Impact of prior entrepreneurial exposure on perception of new venture feasibility and desirability. *Entrepreneurship Theory and Practice*, 18(1), 5-21

- Krueger, N., and Carsrud, A. (1993). Entrepreneurial Intentions Applying the theory of Planned Behaviour. *International Entrepreneurship and Regional Development*, 5, 315-330.
- Krueger, N.F., Reilly, M.D. and Carsrud, A.L. (2000). Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15, 411-32.
- Kuratko, D.F. (2005). The Emergence Of Entrepreneurship Education: Developments, Trends And Challenges. *Entrepreneurship Theory and Practice*, 29(5), 577-597.
- Lee, S. M., Chang, D., and Lim, S. B. (2005). Impact of Entrepreneurship Education: A Comparative Study of the U.S. and Korea. *International Entrepreneurship and Management Journal*, 1, 27-43
- Leong, C.K. (2008). *Entrepreneurial intention: An empirical study among Open University Malaysia students*. (Masters Thesis). Retrieved from [http://library.oum.edu.my/repository/306/1/Entrepreneurial Intention An Empirical Study among OUM Students.pdf](http://library.oum.edu.my/repository/306/1/Entrepreneurial%20Intention%20An%20Empirical%20Study%20among%20OUM%20Students.pdf).
- Leroy, H., Maes, J., Sels, L. and Debrulle, J. (2009). *Gender effects on entrepreneurial intentions: a TPB multigroup analysis at factor and indicator level*. Presented Academy of Management Annual Meeting, 7-11 August, Chicago (Illinois, USA) Retrieved from <https://lirias.kuleuven.be/bitstream/123456789/245186/2/2009-09-16+-+12064.pdf>
- Liñán, F. (2004). Intention based models of entrepreneurship education. *Journal Small Business*, 3, 11-35.
- Linan, F., Rodriguez-Cohard, J. C., and Rueda-Cantuche, J. M. (2005). *Factors Effecting Entrepreneurial Intention Levels*. Paper presented at: 45th Congress of the European Regional Science Association. Amsterdam, Holland.
- Liñán, F., and Chen, Y. W. (2009). Development and cross-cultural application of a specific instrument to measure entrepreneurial intentions. *Entrepreneurship Theory and Practice*, 33(3), 593-617.
- Long, W. (1983). The Meaning of Entrepreneurship. *American Journal of Small Business*, 8(2), 47-59.
- Matlay, H. (2008). The impact of entrepreneurship education on entrepreneurial outcomes. *Journal of Small Business and Enterprise Development*, 15(2), 382- 396.

- Miller, B. K., Bell, J. D., Palmer, M., and Gonzalez, A. (2009). Predictors Of Entrepreneurial Intentions: A Quasi-Experiment Comparing Students Enrolled In Introductory Management And Entrepreneurship Classes. *Journal of Business Entrepreneurship*, 21(2), 39-62.
- Mstar Online. (2 Oktober 2013). Kadar Pengangguran Di Malaysia 3 Peratus. Retrived from http://www.mstar.com.my/berita/cerita.asp?file=/2013/10/2/mstar_berita/20131002150714&sec=mstar_berita
- Nishantha, B. (2009). Influence of Personality Traits and Socia-demographic Background of Undergraduate Students on Motivation for Entrepreneurial Career: The Case of Sri Lanka. *Journal of Economic Studies*, 49(2), 71-82
- Ooi, Y, K., Selvarajah, C., and Meyer, D. (2011). Inclination towards entrepreneurship among university students: An empirical study of Malaysian university students. *International Journal of Business and Social Social Science*, 2(4), 206-220.
- Oosterbeek, H., Praag, M. C. V., and Ijsselstein, A. (2008). *The Impact of Entrepreneurship Education on Entrepreneurship Competencies and Intentions*. Paper presented at Tinbergen Institute Discussion Paper, University of Amsterdam.
- Oosterbeek, H., Praag, M. V., and Ijsselstein, A. (2010). The impact of entrepreneurship education on entrepreneurship skills and motivation. *European Economic Review*, 54(3), 442–454.
- Pallant, J. (2010). *SPSS Survival Manual: A step by step guide to data analysis using SPSS(4th ed.)* Open University Press. Retrieved from <http://www.amazon.co.uk/SPSS-Survival-Manual-guide-analysis/dp/0335242391>
- Paco, A., Ferriera, J., Raposa, M., Rodrigues, R., and Dinis, A. (2011). Entrepreneurial intention among secondary students: Findings from Portugal. *International Journal of Entrepreneurship and Small Business*, 13(1), 92-106.
- Peterman, N. E., and Kennedy, J. (2003). Enterprise Education: Influencing Students Perceptions of Entrepreneurship. *Journal Entrepreneurship Theory and Practice*, 28(2), 129-144.
- Pretorius, M. (2000). *A Proposed Training Method for the Transfer of Skills to Enhance Micro and Small Business Start-Ups in South Africa*. Paper Presented at International Vocational Education Training Association Annual Conference, Mauritius, Madagascar.

- Reitan, B. (1997). *Where Do We Learn That Entrepreneurship is Feasible, Desirable and / or Profitable ?*. ICSB World Conference. San Francisco, California.
- Ruhle, S., Mühlbauer, D., Grünhagen, M., and Rothenstein, J. (2010). *The heirs of Schumpeter: An insight view of students' entrepreneurial intentions*. Paper presented at the Schumpeter School of Business and Economics, University of Wuppertal, Germany.
- Sagiri, S., and Appoloni, A. (2007). Identifying the effect of psychological variables of entrepreneurial intention. *DSM Business Review*, 1(2), 61-86.
- Sekaran, U. (2003). *Research methods for business: A skills-building approach* (4th Ed). New York: John Wiley & Sons, Inc
- Shamsul Hana. (2012). *A study of relationship between family support, role model and financial support towards entrepreneurial inclination among UUM non-business students*. Universiti Utara Malaysia, Sintok.
- Shapero, A., and Sokol, L. (1982). *The Social Dimensions of Entrepreneurship*. In C. A. Kent, D. L. Sexton, K. H. Vesper (Ed.), *Encyclopedia of Entrepreneurship* (pp. 72-90). Englewood Cliff, NJ.
- Stevenson, H. H., and Gumpert, D. E. (1985). The heart of entrepreneurship. *Harvard Business Review*, 85-92.
- Tam, H. W. (2009). *How and to What Extent Does Entrepreneurship Education Make Students More Entrepreneurial? A California Case of the Technology Management Program*. (Doctor of Philosophy), University of California, Santa Barbara.
- Tkachev. A. and Kolvereid. L., (1999). Self-employment intention among Russian students. *Entrepreneurship & Regional Development*, 11(3), 269-280.
- Utusan online (2007, 2 July). Pelajar IPTA wajib ambil subjek keushawanan. Retrieved from http://ww2.utusan.com.my/utusan/special.asp?pr=umno2005&y=2007&dt=0702&pub=Utusan_Malaysia&sec=Muka_Hadapan&pg=mh_08.htm
- Veciana, J. M., Aponte. M., and Urbano, D. (2005). University Students' Attitudes Towards Entrepreneurship: A Two Countries Comparison. *International Entrepreneurship and Management Journal*, 1, 165-182.
- Vazquez, J. L., Naghiu, A., Gutierrez, P., Lanero, A., and Garcia, M. P. (2009). Entrepreneurial Potential in the University: Intentions and Attitudes towards New Venture Creation. *Bulletin UASVM Horticulture*, 66(2), 507-512.

- Walter, S.G., and Dohse, D. (2009). *The interplay between entrepreneurial education and regional knowledge potential in forming entrepreneurial intentions*. KIEL working paper no. 1549, 1-37.
- Wang, C. K., and Wong, P. K. (2004). Entrepreneurial interest of university students in Singapore. *Technovation*, 24, 163–172.
- Wood, R. E., and Bandura, A. (1989). Impact of conceptions of ability on self-regulatory mechanisms and complex decision making. *Journal of Personality and Social Psychology*, 56, 407-415.
- Yordanova, D. and Tarrazon, M.A. (2010). Gender Differences in Entrepreneurial Intentions: Evidence From Bulgaria. *Journal of Developmental Entrepreneurship*, 15(3), 245-261
- Zaidatol Akmaliah Lope Pihie (2009). Entrepreneurship as a career choice : An analysis of entrepreneurial self-efficacy and intention of university students. *European Journal of Social Sciences*, 9(2), 338-349.
- Zain, Z. M., Akram, A. M., and Ghani, E. K. (2010). Entrepreneurship Intentions Among Malaysian Business Students. *Canadian Social Science*, 6(3), 34-44.
- Zikmund, W. G., Babin, B. J., Carr, J. C., and Griffin, M. (2010). *Business research methods* (8th ed.). New York: South-Western/Cengage Learning.
- Zulhisham Isahak (2014, 13 October). Bajet 2015: RM1.0 bilion untuk PKS. *Utusan Malaysia*, 14